#### **CUBE FLUX METHOD TO GENERATE SPACECRAFT THERMAL ENVIRONMENTS** **Siraj A. Jalali, Ph.D., P.E.**Oceaneering Space Systems #### **ABSTRACT** Spacecrafts are exposed to various environments that are not present at the surface of the earth, like plasmas, neutral gases, x-rays, ultraviolet (UV) irradiation, high energy charged particles, meteoroids, and orbital debris. The interaction of these environments with spacecraft cause degradation of materials, contamination, spacecraft glow, charging, thermal changes, excitation, radiation damage, and induced background interference. The damaging effects of natural space and atmospheric environments pose difficult challenges for spacecraft designers. ISS/Shuttle thermal model was used to develop a program to determine environment around an orbiting spacecraft. The method was applied to compare environments around the ISS/Shuttle in Earth and Mars orbits. The method was also applied on a Satellite in Lower Earth Orbit (LEO) and Geosynchronous Orbit (GEO) and results were compared. To determine the thermal environments around the ISS/Shuttle 1 cubic foot arithmetic cubes were placed 1 foot above the surfaces where thermal environments were needed. The ISS/Shuttle was placed in Earth and Mars orbits with same beta, attitudes, and altitude. The hot case winter solstice Solar, Albedo, and IR fluxes were applied on the integrated model. The model was analyzed such that absorbed solar fluxes and surface temperatures of all cube surfaces were obtained. A routine (HTFLXCAL) was developed to calculate Infrared fluxes for all cube surfaces using solar fluxes absorbed by the cube and its surface temperatures. The solar and infrared fluxes at a cube location were used to calculate orbital sink temperatures at that location. The sink temperatures at a cube location are extreme temperatures an ORU, EVA tool, spacecraft surfaces, or space suit will be exposed to at that location. The cube flux method has been previously developed by Lockheed Martin; similar principle of flux generation has been adopted in this study. The method presented here is efficient and simple since the orbiter model and flux generation routine (HTFLXCAL) are run from Thermal Desktop® in a single run, and Solar and IR fluxes for all cube locations are generated, and the sink temperatures for given optical properties are also produced. The sink temperatures calculation routine for required materials using Solar and IR fluxes is part of the HTFLXCAL. #### 1.0 INTRODUCTION Thermal environments were determined around ISS/Shuttle in Earth and Mars orbits and also around a Satellite in LEO and GEO. Sink temperatures for different materials were calculated using generated solar and IR fluxes and those sink temperatures were compared for Earth and Mars as well as LEO and GEO. In this study environment generation method will be explained using ISS/Shuttle while orbiting the Earth. The flux generation method used A Thermal Desktop® ISS model with eleven (11) cubes placed at different locations to determine solar and IR fluxes at those locations. Orbital conditions were considered as hot winter solstice. ISS/Shuttle orbital cycle around the Earth was divided into 48 segments. First phase of analysis produced combined solar and Albedo fluxes along with cube surface temperatures. In second phase a SINDA routine (HTFLXCAL) determined solar and IR fluxes at given cube locations. In third phase sink temperatures were determined at cube locations for applied optical conditions. The method was also applied to determine ISS/Shuttle environments while orbiting the Mars. The Earth and Mars environments were compared to show the difference in Earth and Mars orbital environments. The program developed can be used for designing spacecrafts and planning space missions. #### 2.0 DISCUSSION Before discussing the methodology of the cube flux generation, the rationale for assuming Earth solar and IR energies are discussed as well as theory behind using flux cube method are laid out. The basis for using Earth solar and IR fluxes are emerging from the solar flux emanating from Sun's surface. The Sun rate of emission reaching the Earth surfaces is used to calculate Qsol and Qir. #### Sun's rate of emission from the photosphere: By applying Stefan-Boltzmann Law: I = $$\sigma$$ . T<sup>4</sup> (assuming emissivity = 1.0) (1) Where I = energy flux, Watts/m<sup>2</sup> $\sigma$ = Stefan-Boltzmann's constant = 5.670373 x 10<sup>-8</sup> W/m<sup>2</sup>/K<sup>4</sup> T = Sun photosphere temperature = 6000 K (max) I = 7.349 x 10<sup>7</sup> W/m<sup>2</sup> (Energy flux from Sun) #### Total energy emitted by Sun's photosphere: $$E_p = I \times PA \tag{2}$$ Where PA = Sun's photosphere surface area = $4 \cdot \pi \cdot r_p^2$ $$r_p = 647 \times 10^6 \text{ m}$$ (photosphere radius) $$E_p = 3.866 \times 10^{26} \text{ Watts}$$ #### 2.1 Earth Solar Flux (Qsol): As the Sun radiates energy in all directions, we can think of it being spread out over the surface of sphere of ever increasing volume and surface area. At the distance of Earth, the sphere will have a radius equal to Earth's average distance from the Sun (150 x $10^9$ m). So Sun energy (W) will be spread over photosphere of radius $r_p = 150 \times 10^9$ m. Energy received by Earth: $$Q_{sol} = E_p / 4.\pi. r_p^2$$ (3) $$Q_{sol} = E_p / 4.\pi$$ . $(150x10^9)^2 = 1367.23 \text{ W/m}^2 = 433.41 \text{ BTU/hr.ft}^2 \sim 434 \text{ Btu/hr.ft}^2$ This energy received by Earth is called Earth Solar Constant or Earth Solar Flux (Qsol) #### 2.2 Earth IR Flux (Qir): The Solar Constant is not the energy that falls on a typical square meter of Earth. The Solar Constant is Sun's energy at right angle to the Earth, but Earth surfaces are set back at an angle, resulting in lower intensity. Total energy falling on an average Earth area: E = Total Energy Intercepted / Surface Area of Earth E = Solar Constant x Area of Earth Disk / Surface Area of Earth $$E = Q_{sol} \times (\pi \cdot r_e^2) / (4 \cdot \pi \cdot r_e^2)$$ $E = Q_{sol} / 4$ (4) $$E = 341.81 \text{ W/m}^2$$ Earth Planetary Albedo is estimated to be 30%, or 0.3. Therefore, the absorbed energy is 70%, or 0.7 times of incoming energy. Earth IR = $Q_{ir}$ = E x 0.7 = 239.26 W/m<sup>2</sup> = 75.85 Btu/hr.ft<sup>2</sup> ~ **76 Btu/hr.ft**<sup>2</sup> #### 2.3 Earth Energy Distribution Solar energy when entering the Earth atmosphere is distributed in numerous ways. Some of the solar energy is absorbed by the Earth surface that warms up the surface and reflected to space as infrared energy. Some part of solar energy reflected off of planet diffused to space, that part of energy is called Albedo. General classification of the Earth global energy flows are shown in Figure 1 below [2]: Figure 1. Earth global energy distribution. Percentagewise Solar radiation distributions are shown in Figure 2 [2], where 30% lost to space (Albedo) is shown along with energy absorbed by earth to be reflected out as Earth IR energy. Figure 2. Percentage distribution of incoming solar radiation. The environments on a Satellite or Station around the Earth are results of combine effects of Direct Solar, Albedo, and Planet Infrared energies distributions as shown in Figure 1 and 2 above. #### 3.0 Solar and Infrared Fluxes: The rationale behind using 1 cubic ft (1x1x1) cube to determine environments over ISS/Orbiter is that energy received from all six directions are accounted for, plus for ease of accounting fluxes received by the cube surface will be per unit area. If total solar and IR fluxes at any location are known then given the optical properties of an ORU, tool, or spacesuit surface at that location, the sink temperatures for that surface can be calculated. The sink temperatures are the environment temperatures a surface will come to if that surface has no mass. By knowing the Qsolar and Qir at any location, the sink temperatures at that location a surface will expose to can be determined [6]. Total heat absorbed by a cube: $$Q_{absorbed} = \alpha_{sol} \cdot Q_{sol} + \epsilon_{ir} \cdot Q_{ir}$$ (5) - $\alpha_{sol}$ = Solar absorptivity of the material for which sink temperature is required - $\alpha_{sol} = \epsilon_{sol}$ (over solar wavelengths or visible wavelengths) - $\varepsilon_{ir}$ = Infrared emissivity of the material for which sink temperature is required - $\varepsilon_{ir} = \alpha_{ir}$ (over infrared wavelengths) - Q<sub>sol</sub> = absorbed solar flux, comprised of following four parts: - 1. **Direct Solar** incident onto the surface in question. - 2. **Reflected Solar** direct solar reflected off of other ISS hardware surfaces to the surface in question. - 3. **Direct Albedo** solar reflected off of planet diffused to space called Albedo to the surface in question. - 4. **Reflected Albedo** Solar reflected off of planet and re-reflected off of ISS hardware surfaces onto the surface in question. The above solar fluxes Q<sub>sol</sub> (#1 to #4) are obtained by running the model in TD <sup>®</sup> (ISS/Shuttle model with cubes) and having Heatrate output comprised of Solar and Albedo as combined array for each surface. Also surface temperatures are calculated by SINDA in TD<sup>®</sup> and generated as an output array for all 6 surfaces of each cube. The above two files, one with Qsolar and other with temperatures for each surface, are used as input to a SINDA routine (HTFLXCAL) to calculate the Infrared flux ( $Q_{ir}$ ) for each cube. The HTFLXCAL calculates the total infrared thermal radiation incident on each surface of a cube individually through heat balance using the SINDA calculated cube surface temperatures and the TD® supplied incident solar fluxes. Assuming cube surfaces as adiabatic. $$\begin{split} Q_{absorbed} &= \alpha_{sol} \cdot Q_{sol} + \epsilon_{ir} \cdot Q_{ir} \\ &\sigma \cdot \epsilon_{ir} \cdot (T_{surface}{}^4 - T_{space}{}^4) = \alpha_{sol} \cdot Q_{sol} + \epsilon_{ir} \cdot Q_{ir} \\ &for \ T_{space} \approx 0 \ ^\circ R \\ \\ Q_{ir} &= \sigma \cdot T_{surface}{}^4 - (\alpha_{sol} / \epsilon_{ir}) \cdot Q_{sol} \end{split}$$ Now using SINDA calculated surface temperatures ( $T_{surface}$ ) and incident solar fluxes ( $Q_{sol}$ ) the $Q_{ir}$ can be backtracked. Cube surfaces are treated as blackbody so $\alpha_{sol}/\epsilon_{ir}=1$ $$Q_{ir} = \sigma. T_{surface}^{4} - Q_{sol}$$ (6) All combined $Q_{sol}$ are provided as arrays by $TD^{\circledast}$ when in 'Heatrate Output' tab 'Solar' and 'Albedo' are checked (selected). With RadK generated by $TD^{\circledast}$ the cubes $T_{surface}$ are calculated by SINDA. Using $T_{surface}$ and $Q_{sol}$ the HTFLXCAL calculates $Q_{ir}$ of each cube. The $Q_{ir}$ for each cube surface is calculated separately by using Equation (6) above and then average of all six (6) sides is calculated to get overall $Q_{ir}$ at that cube location. - The solar constant varies from 1322 W/m² (419.07 Btu/hr/ft²) (summer solstice when Sun is farthest on June 21<sup>st</sup>) to 1414 W/m² (448.24 Btu/hr/ft²) (winter solstice when Sun is closest on December 21<sup>st</sup>) over one Vernal Equinox period. Vernal Equinox is a point in space where sun would be on March 21<sup>st</sup> each year. For inertial attitudes, the stars are used as a reference point. The 0, 0, 0 pitch, yaw, roll correspond to: - +X (velocity vector) point at a point in space (Vernal Equinox) where sun would be on or about March 21 of each year (Sun moves = 1 degree/day) - +Z pointing at the North Star - Y axis parallel to Earth's equatorial plane. - For TD® to calculate Q<sub>sol</sub> the values normally used for planet Earth are 449 Btu/hr/ft<sup>2</sup> (1416.41 W/m<sup>2</sup>) for hot case analysis and 419 Btu/hr/ft<sup>2</sup> (1321.77 W/m<sup>2</sup>) for cold case analysis. - TD® Albedo flux output is comprised of Direct Albedo and Reflected Albedo (3. and 4. above). Albedo is expressed in TD® as the percentage of incident solar which is diffusely reflected. Albedo may vary from 20% to 40% of the planetary incident solar diffused out to space depending upon the following: - Albedo is higher over continents than oceans - Albedo increases with cloud cover, snow, or ice - Albedo typically increases with latitude - With constant Albedo the energy reaching to a spacecraft decreases as it moves away from the subsolar point (noon). Earth directly under the sun receiving more flux and hence spacecraft when above that location is likely to receive more fluxes too. - For TD® to calculate Albedo fluxes for planet Earth the Albedo percentage in TD® can be used as 33% (0.33) for hot case analysis and 30% (0.3) for cold case analysis. - Qir reaching a cube is comprised of the following fluxes: - 1. **Planetary Infrared** infrared fluxes reflecting off of the planet and reaching the spacecraft. - 2. **Reflected Infrared** infrared fluxes reflected and emitted off of spacecraft hardware surfaces to the surface in question. - TD® planet IR is comprised of items 1. and 2. above, the total Q<sub>ir</sub> received by a cube, which is calculated by Equation (6) above. - For TD® to calculate Q<sub>ir</sub> the heat source values normally used for planet Earth are 78 Btu/hr/ft<sup>2</sup> (246.06 W/m<sup>2</sup>) for hot case analysis and 75 Btu/hr/ft<sup>2</sup> (236.6 W/m<sup>2</sup>) for cold case analysis. #### 4.0 SPACE ENVIRONMENT SINK TEMPERATURE As we know for a surface in thermal equilibrium state the radiating energy will be equal to the energy being absorbed by the surface. Hence we can write: $$Q_{radiated} = Q_{absorbed}$$ (7) $$Q_{radiated} = \sigma \cdot \epsilon_{ir} \cdot (T_{surface}^4 - T_{space}^4)$$ Where $\sigma$ (Stefan-Boltzmann constant) = 1.71218 e-9 Btu/hr.ft<sup>2</sup>.R<sup>4</sup> = 5.67e-8 W/m<sup>2</sup>.K<sup>4</sup> T<sub>surface</sub> – cube surface temperature $T_{space}$ – deep space temperature = -459.67 °F $\approx$ 0 °R $$Q_{radiated} = \sigma \cdot \epsilon_{ir} \cdot T_{surface}^{4}$$ (8) Substituting (8) in (7) above $$\sigma \cdot \varepsilon_{ir} \cdot T_{surface}^4 = Q_{absorbed}$$ (9) $$T_{\text{surface}} = (Q_{\text{absorbed}} / \sigma \cdot \epsilon_{\text{ir}})^{1/4}$$ (10) $$Q_{absorbed} = \alpha_s \cdot Q_{sol} + \epsilon_{ir} \cdot Q_{ir}$$ (5) above $$T_{\text{surface}} = ((\alpha_{\text{s}} \cdot Q_{\text{sol}} + \epsilon_{\text{ir}} \cdot Q_{\text{ir}}) / \sigma \cdot \epsilon_{\text{ir}})^{1/4}$$ $$T_{surface} = \left[ \frac{\left(\frac{\alpha_s}{\epsilon_{ir}}\right) \cdot Q_{sol} + Q_{ir}}{\sigma} \right]^{\frac{1}{4}}$$ (11) The $Q_{sol}$ and $Q_{ir}$ in Equation (11) are calculated by HTFLXCAL at a cube location. By using the optical ratio ( $\alpha_{s/}$ $\epsilon_{ir}$ ) of an ORU, tool, or spacesuit surface at that location the surface sink temperature can be determined. The cubes inside surfaces are adiabatic hence heat transfer is only via radiant energy transfer from the cube exterior surfaces due to incident solar flux and incident infrared (IR) flux onto the surfaces. This leads to cube adiabatic surface temperature or sink temperature. Sink temperature is the temperature a surface comes to if only influenced by external radiant heat exchange. $$T_{sink} = T_{surface}$$ Having no capacitance the cube surface temperatures vary with the environment temperatures, there is no delay. This cube average $T_{\text{surface}}$ depicts the environment temperatures at cube location, which can be used as $T_{\text{sink}}$ for hardware in radiating contact with the environment at that cube location. #### 5.0 ON-ORBIT SURFACE TEMPERATURE Because the spacecraft will orbit the Earth and will point generally in various directions, the surfaces of the spacecraft always see different environmental conditions. The maximum and minimum temperatures of a surface in space can be calculated considering various space related factors like direct solar energy, Albedo, Infrared energy from the planet, altitude of the Orbiter, optical properties of the surface, planet radius, etc. There are direct heats input from the sun, from the earth, and from the surrounding components based upon the altitude and beta angles involved. Thermal analysis shown in Wertz and Larson [3] considers the orbital factors to calculate any surface maximum and minimum temperatures in space. The following analysis has been included in here for educational purpose to provide insight into how temperature of a surface that is exposed to space environment is calculated by considering all applicable factors. The analysis results are shown as follows: $$Q_{sol} := 1367.23 \frac{W}{m^2} \quad \text{Direct solar flux} \qquad \qquad Q_{sol} = 433.41 \frac{BTU}{ft^2 \cdot hr}$$ $$Q_{ir} := 239.26 \frac{W}{m^2} \quad \text{Earth IR flux} \qquad \qquad Q_{ir} = 75.845 \frac{BTU}{hr \cdot ft^2}$$ $\mathbf{Alb} := \mathbf{O}.3$ Albedo, part of solar flux reflected off of planet and diffused to space $$\sigma_{s} := 5.67 \cdot 10^{-8} \frac{W}{m^{2} \cdot K^{4}}$$ Stefan-Boltzmann constant $$\alpha_{_{S}} := 0.15$$ Solar absorptivity, 0.15 for radiators, 0.01 for thermal blankets $$\epsilon_{ir} := 0.8$$ Infrared emissivity, 0.8 for radiators, 0.01 for thermal blankets $$R_e := 6378 \, \text{km}$$ Radius of Earth $$Alt := 600 \, kn$$ Orbit altitude $$\rho_e := \frac{R_e}{Alt + R_e} \qquad \qquad \text{Angular radius of Earth} \tag{12}$$ $$\rho_{e} = 0.914$$ $$K_a = 0.955$$ $$SIN := \sin(\rho_e)^2$$ $$SIN = 0.627$$ Maximum temperature of the surface, with assumed optical properties, exposed to the space environment will be [3]: $$T \max_{\text{surface}} := \left( \frac{Q_{\text{sol}} \cdot \alpha_{\text{s}} + Q_{\text{ir}} \cdot \epsilon_{\text{ir}} \cdot \sin(\rho_{\text{e}})^2 + Q_{\text{sol}} \cdot \text{Alb} \cdot \alpha_{\text{s}} \cdot K_{\text{a}} \cdot \sin(\rho_{\text{e}})^2}{\sigma_{\text{s}} \cdot \epsilon_{\text{ir}}} \right)^{\frac{1}{4}}$$ (14) $$Tmax_{surface} = 298.9K$$ $Tmax_{surface} = 538R$ $Tmax_{surface} = 78.3$ °F Minimum temperature of the surface, with assumed optical properties, exposed to the space environment will be [3]: $$Tmin_{surface} := \left(\frac{Q_{ir} \cdot \varepsilon_{ir} \cdot \sin(\rho_e)^2}{\sigma_s \cdot \varepsilon_{ir}}\right)^{\frac{1}{4}}$$ (15) $$Tmin_{surface} = 226.8 \, K$$ $Tmin_{surface} = 408.2 R$ $Tmin_{surface} = -51.4 \, ^{\circ}F$ #### 6.0 ASSUMPTIONS AND SPECIFICATIONS - 1. Flux cubes dimensions are 1x1x1 ft<sup>3</sup>. - 2. Flux cubes are arithmetic nodes, i.e. have zero capacitance. - 3. Flux cubes inner surfaces are adiabatic, i.e. inner surfaces are not radiating to each other and cube surfaces are not connected to each other. Inner surfaces are not active. - 4. Cube outer surfaces are optically active and have absorptivity ( $\alpha$ ) and emissivity ( $\epsilon$ ) as one (1.0). - 5. Cubes are one foot above the ISS/Orbiter surfaces. - 6. ISS/Orbiter model has articulators which are turned active to generate radiation conductors. - 7. One orbital cycle is divided into 48 increments (in 0 to 360 revolving angle). - 8. ISS/Orbiter altitude is 200 nm, with beta = 0 degree. - 9. Attitude is Yaw (Z axis), Pitch (Y axis), Roll (X axis) = -15, 0,-15, with Z-Nadir (facing Earth). 10. The constants used to generate Qsol and Qir at selected cube locations are as follows: a) Solar Constant = $444.0 \text{ Btu/hr.ft}^2 (1400.64 \text{ W/m}^2)$ b) Albedo = 0.3 c) Earth IR = $77 \text{ Btu/hr.ft}^2 (242.9 \text{ W/m}^2)$ 11. The ISS geometric and SINDA model used in this study are as follows: 1) ULF6\_LTA\_v1\_draft2.dwg geometric model 2) ULF6\_vr6r1\_EOL\_v1\_draft1.rco optical properties 3) ULF6 v6r1 v1 draft1.sin SINDA model 4) ULF6\_Global\_User\_v1.inc User data 12. Cube are named such that cubes submodels appear at the beginning of the 'Submodel Node Tree' in TD®, so that solar flux arrays in 'Heatrates.hra' file appear starting from array number 2. Array 1 is Time Array. 13. In **NodeDescription.txt** file (**Appendix F**) cube description should be in the same order as submodels appearing in 'Submodel Node Tree' in TD<sup>®</sup>. #### 7.0 METHODOLOGY A Thermal Desktop (TD®) ISS/Orbiter model with all modules mentioned below in 'BUILD' command was used in cube flux generation studies. Small 1 cubic ft cubes were at 11 different locations. The modules included in TD® 'Build' command are as follows (will be according to the model being used): #### **BUILD ISS** A, ORBVES, DETCBM, DETPOR A, SARLCK, SCETAA, SCETAB, SCOF, SCUPOL A, SDC1, SDC2, SELC1, SELC2, SESP1, SESP2, SESP3 A, SFGB, SFGBWR, SOYUZ1, SOYUZ2, SPROG, SPROG2 A, SJEM, SJEMEL, SJEMP1, SKUANT, SLAB, SMBS, S50MT ``` A, SNODE1, SNODE2, SNODE3, SP1, SP3, SP4 ``` A, SP5SPC, SP6STW, SPDM, SPMA1, SPMA2, SPMA3, SS0 ``` A, SS1, SS3, SS4, SS5SPC, SS6, SSM, SZ1, orb160 ``` - C \*, COA1 (USING SUBMODEL MAIN FOR HEAT FLUX ARRAYS) - \*, SPACE, COAO, MAIN - \*, cube24, cube26,cube41,cube43,cube44,cube45,cube46 - \*, cube47,cube63,cube86,cube152 All trackers in ISS model were activated. For cube flux generation program development following cubes were added to the ISS/Orbiter model: ``` 1 = Group 152 - Shuttle Nose, Backside ``` 2 = Group 24 - Lab, Port, Aft 3 = Group 26 - Lab, Stbd, Fwd 4 = Group 41 - FGB, Port 5 = Group 43 - SM, Stbd 6 = Group 44 - SM, Zenith 7 = Group 45 - SM, Port 8 = Group 46 - SM, Nadir 9 = Group 47 - Progress, Aft 10 = Group 63 - S0, Fwd, Port, Zenith 11 = Group 86 - S1, Fwd, Port, Zenith Cube submodels should appear at the beginning of the 'Submodel Node Tree', so that solar flux arrays in TD® generated 'HEATRATES.hra' file (see section 7.1) appear starting from array number 2. Array 1 is Time Array. Node description can be up to 50 characters, starting from word 'Group'. In case the cube numbers are in consecutive order as 1 to onward then one should make sure cube submodels appear in consecutive order in 'Submodel Node Tree' in Thermal Desktop® as CubeO1, Cube02, .... Cube10, Cube11, .... Cube20, Cube21 .... Cube99 so on so forth. If there are more than 100 cubes then three digits should be used to number those as Cube001, Cube002 etc. The intent is that cube models appear in ascending order in 'Submodel Node Tree'. Each cube has six sides with each side has an area of 1x1 ft<sup>2</sup>, and cube sides are not connected to each other. The cube surfaces are adiabatic on inside with outer surfaces optically active and connected with ISS/Orbiter only thru radiation conductors. The cubes inner surfaces are optically inactive, i.e. are not radiating to each other. The cubes are placed 1 foot above the ISS/Orbiter surfaces. See Figure 3 for ISS/Orbiter model and cubes placements. Figure 3. ISS/Orbiter model with cubes. An orbit was created for the analysis as follows: Basic orbit: beta = 0 degrees Altitude = 200 nm Orientation = Z-Nadir, i.e. Z-axis is facing the planet center Yaw (z-axis), Pitch (y-axis), Roll (x-axis) = -15, 0, -15 degrees Increments (equal) in one orbit = hrPos = 48 Planet = Earth Calculated orbital period = hrPeriod = 1.53258 hours The solar constants considered are as follows: Solar flux constant = $444 \text{ Btu/hr/ft}^2 = 1400.64 \text{ W/m}^2$ Albedo constant = 0.3 Planet IR constant = 77 Btu/hr/ft<sup>2</sup> = 242.9 W/m<sup>2</sup> The ISS and Shuttle are shown in Earth orbit in Figure 4 below: Figure 4. ISS/Shuttle in Earth orbit. Two cases were set in TD® Case Set Manager: #### 7.1 Thermal Desktop® Case Set 0 The tabs in Case Set 0 were set as follows: - 1. Radiation Tasks: - i) Articulating Radks, all trackers active - ii) Heating rates: Control:Heating Rate Sources = Solar, Planetshine, Albedo Heatrate Output: Output Filename: HEATRATES.hr **Output Submodel: MAIN** S/F Starting Array ID: 1 Output Format: DAIIMC/D11MDA Calls Determined By Code Combine SAP arrays into a single array Output as fluxes Sources: Solar, Albedo 2. S/F Output: Output Increment: hrPeriod/hrPos 3. SINDA: Control: Global: ABSZRO = -459.6 F, SIGMA = 1.71218e-009 Btu/hr/ft<sup>2</sup>/R<sup>4</sup> Thermal: Output = hrPeriod/hrPos Register: INT:NUSER3 = 3 INT:NUSER4 = 4 INT:NCUBES = 11 hrPeriod = 1.53258 (moved from GLOBAL Symbols to Register Variables) Operations: see Appendix A Thermal Inputs: Submodel 'MAIN' in 'ARRAY' and 'OUTPUT' Fields: Array Field: 4001 = SPACE,300 Output Field: see Appendix B Thermal Inputs: Define Submodel 'DUMMY' #### 7.2 Thermal Desktop® CASE Set 1 The tabs in Case Set 1 were set as follows: SINDA: Control: Additional User Input: UID = ENG DTIMEI = 0. DTIMEH = (MAIN.A(1+MAIN.NA(1)) - MAIN.A(1+1))/(MAIN.NA(1)-1) TIMEND = MAIN.A(1+MAIN.NA(1)) - MAIN.A(1+1) \$Change to Max EVA Time OUTPUT = TIMEND/(MAIN.NA(1)-1) Registers: see 'HEADER REGISTER DATA, GLOBAL' in Appendix I Registers can be Included as 'Registers.txt' file instead of adding one by one in Global S/F Inputs: REGISTER option in 'SINDA' tab. Operations: see 'OPERATIONS DATA' in Appendix I Thermal Inputs: Defined Submodel 'Dummy', that has 'ARRAY' field as follows: Array Field: see Appendix C Thermal Inputs: Define Submodel 'MAIN' with 'Node', 'Conductor', 'CARRAY' fields as follow: Node: C HEADER NODE DATA, MAIN (Dummy Nodes) 10, 70., 1.0 20, 70., 2.0 Conductor: C HEADER CONDUCTOR DATA, MAIN C (Dummy Conductor) 10, 10, 20, 1.5 CARRAY Field: see Appendix F #### 8.0 RUNNING THE MODELS The models were run for Earth and Mars to show the performances and comparison of results. The model can be applied for orbiting spacecraft as well as traveling spacecraft as far as applicable solar, Albedo, and Planet IR are used. The method applied in here is for spacecraft orbiting the planet Earth and Mars. #### 8.1 ISS/Shuttle Environment Generation for Earth The analysis can be performed by following two different methods: #### Method 1) Run Case Set 0 first and then run SINDA routine outside of TD®: - a) Case Set 0: Solar and Albedo fluxes are generated for each cube surface at each increment and stored in file HEATRATES.hra, see **Appendix G** - Case Set 0: Temperature of each cube surface at each increment are calculated and stored in file CUBETEMP.US4, see **Appendix H** - c) Run SINDA routine 'HTFLXCAL': - 'FluxGeneration,DA11MC,UsingIndCubeTemp,CorrCubeNum,InclArrays,Tsink.sin' independently, see **Appendix I** - d) SINDA 'HTFLXCAL' routine will use solar fluxes 'HEATRATES.hra' and temperature 'CUBETEMP.US4' of each cube surface to calculate IR fluxes for each cube surface and average those to provide Solar and IR fluxes at each cube locations, output sent to 'SOL IR FLUX ARRAYS.US4', see **Appendix J** e) SINDA routine 'HTFLXCAL' will calculate Sink Temperatures for materials optical properties provided by 'Optical.txt' file. Sink temperatures output are sent to 'SINK Temperatures.US5', see **Appendix K** #### Method 2) Run Case Set 0 and Case Set 1 in single run: - a) Case Set 0: Solar and Albedo fluxes were generated for each cube surface at each increment and stored in file 'HEATRATES.hra'. - b) Case Set 0: Temperature of each cube surface at each increment are calculated and stored in file 'CUBETEMP.US4'. - c) Case Set 1: will use solar fluxes 'HEATRATES.hra' and temperature 'CUBETEMP.US4 of each cube surface to calculate IR fluxes for each cube surface and average those to provide Solar and IR fluxes at each cube locations, output sent to 'SOL IR FLUX ARRAYS.US4'. - d) Case Set 1: will Calculate Sink Temperatures for materials optical properties provided 'Optical.txt' file. Sink temperatures output are sent to 'SINK Temperatures.US5'. #### 8.2 ISS/Shuttle Environment Generation for Mars The model was modified by replacing planet from Earth to Mars. The attitude and beta were kept the same as considered for Earth. The orbit was created for analysis as follows: Basic orbit: beta = 0 degrees Altitude = 200 nm Orientation = Z-Nadir, i.e. Z-axis is facing the planet center Yaw (z-axis), Pitch (y-axis), Roll (x-axis) = -15, 0, -15 degrees Increments (equal) in one orbit = hrPos = 48 Planet = Mars Calculated orbital period = hrPeriod = 1.95033 hours The solar constants were taken at subsolar orbit as follows [4]: Solar flux constant = $186.7 \text{ Btu/hr/ft}^2 = 588.96 \text{ W/m}^2 \text{ (mean)}$ Albedo constant = 0.29 (subsolar peak) Planet IR constant = 123.6 Btu/hr/ft<sup>2</sup> = 389.91 W/m<sup>2</sup> (maximum, near subsolar) The ISS/Orbiter is shown orbiting the Mars as follows: Figure 5. ISS/Shuttle in Mars orbit. The models were run using method 2, as described in section 8.1 above. The solar and IR fluxes at all cube locations were generated and sent to 'SOL IR FLUX ARRAYS.US4', see **Appendix L**. The sink temperatures were generated and outputs were sent to 'SINK Temperatures.US5', see **Appendix M.** The results were compared for ISS/Shuttle environments in Earth and Mars orbits. The sink temperatures for cube locations in Earth and Mars environments are shown in Figure 6 below: Figure 6. Sink temperature comparison of ISS/Shuttle progress, aft location in Earth vs. Mars orbits. The sink temperatures at ISS Progress, Aft location are 100 to 150 °F cooler in Mars orbit as compared to Earth Orbit. At no solar condition the sink temperatures are about 20 °F cooler in Mars orbit as compared to Earth orbit. #### 8.3 <u>Satellite Environment Generation for Lower Earth and Geosynchronous Orbits</u> A satellite was developed with 29 cubes all around it and it was set to revolve around Earth in lower earth and geosynchronous orbits. The cube flux method was applied on a Satellite in geosynchronous orbit (GEO) and Lower Earth Orbit (LEO). The Satellite was placed in GEO and LEO with certain beta angle and attitude and analyzed. The solar panels were articulating one towards sun and one towards earth while Satellite orbiting the Earth. The orbit data are shown below: **Table 1. LEO and GEO Input Data** | Orbit → | LEO | GEO | |--------------------------------------|----------|----------| | Altitude (nm) | 200 | 19364.5 | | Orbital Period (hours) (hrPeriod) | 1.5326 | 24 | | Pointing | +Z Nadir | +Z Nadir | | Increments in an Orbit (hrPos) | 48 | 48 | | Beta (degrees) | 45 | 45 | | Altitude (YPR) | 90,0,0 | 90,0,0 | | Solar Flux (Btu/hr/ft <sup>2</sup> ) | 429.2 | 429.2 | | Earth IR (Btu/hr/ft <sup>2</sup> ) | 70.22 | 70.22 | | Albedo | 0.35 | 0.35 | The Satellite with cubes is shown in GEO as follows: Figure 7. Satellite with flux cubes in GEO. The resulting Satellite temperature contours after one hour in GEO are as follows: Figure 8. Satellite thermal contours in geosynchronous orbit. Sink temperatures for several materials were calculated. The GEO and LEO sink temperatures comparison for two (2) cube locations for one material is shown as follows: Figure 9. LEO and GEO sink temperatures comparison. Cube 1 does not get under Earth shade in GEO but it does get under Earth shade in LEO that is why it has lower temperature in LEO while in GEO cube 1 receives full solar flux. Cube 1 has lower temperature in GEO when the Satellite bottom (cube 29) is facing the Sun. #### 9.0 CONCLUSIONS - 1. The procedure can be applied to any planet to generate environments around the satellite. - 2. To determine environments around a satellite its thermal model with cubes at critical locations will be required to determine solar and IR fluxes and sink temperatures at those locations. - 3. A database of cube fluxes at required attitudes and betas can be developed for an orbiting satellite. - 4. Once a fluxes database is generated for a range of orbital beta angle and orbiter attitudes the max and min sink temperatures for six modes, namely instantaneous min, instantaneous max, average min, average max, Dayside average, and Night time average can be determined. - 5. The sink temperatures for EVA purposes can be generated or compared using the method outlined in here. - 6. Mars environments in dayside were found 100 to 150 °F cooler than Earth orbit, for materials optical properties, orbit definition, and the ISS/Shuttle location selected. - 7. Mars environments in nightside, i.e. no direct solar or Albedo fluxes, were found 20 °F cooler than the Earth orbit for materials optical properties, orbit definition, and the ISS/Shuttle location selected. - 8. The method can be applied to both orbiting and interplanetary traveling spacecraft as far as admissible travel path is defined. The interplanetary path would calculate applied Solar, Albedo and Planets IR the spacecraft is subjected to when traveling from one planet to another. Some modifications in TD® Case Set 0 will be needed for TIMEND and Output Increment. - 9. For interplanetary analysis, the best option would probably be a combination of the following: - i. Define the planet 1 regular orbit - ii. Define a vector list from the regular orbit to a point where Planet 1 has negligible effect on the spacecraft - iii. Define the elliptical heliocentric transfer orbit - iv. Define a vector list from the point where Planet 2 has negligible effect on the spacecraft to the Planet 2 orbit - v. Define the planet 2 regular orbit - 10. A good practice would be to create an sphere and use it with a vector list to determine how close the spacecraft must be to the planet to receive a significant amount of energy from the planet. If the spacecraft can receive significant energy at a large distance, it may make sense to solve using the vector lists and heliocentric orbits at the same time. The heliocentric orbit has the correct solar flux (it treats the Sun as a finite black body). When solving two orbits simultaneously, the common sources from one of the orbits should be excluded. In the case of a planetary and heliocentric orbit, the solar calculation from the planetary orbit should be excluded. One would also need to be mindful of eclipses [5]. #### CONTACT Dr. Siraj A. Jalali, Oceaneering Space Systems, (281) 228-5482, <a href="mailto:sirajalali@oceaneering.com">sirajalali@oceaneering.com</a> #### NOMENCLATURE, ACRONYMS, ABBREVIATIONS Alb Albedo Alt Orbit altitude E<sub>p</sub> Total energy emitted by Sun Photosphere I energy flux K<sub>a</sub> A factor which accounts for the reflection of collimated incoming energy off a spherical Earth PA Sun's Photosphere surface area Q<sub>absorbed</sub> Total heat absorbed by a surface Q<sub>ir</sub> Earth infrared flux Q<sub>radiated</sub> Total heat radiated by a surface $\begin{array}{ll} Q_{sol} & \text{Earth solar flux} \\ R_{e,} \; r_{e} & \text{Radius of Earth} \\ r_{p} & \text{Photosphere radius} \end{array}$ T<sub>sink</sub> Environment sink temperature T<sub>surface</sub> Surface temperature $\alpha_{sol}$ , $\alpha_{s}$ Solar absorptivity of the material for which sink temperature is required $\epsilon_{ir}$ Infrared emissivity of the material for which sink temperature is required σ Stefan-Boltzmann Constant ρ<sub>e</sub> Angular radius of Earth #### REFERENCES - 1. Janet L. Barth, "Space and Atmospheric Environments: form Low Earth Orbits to Deep Space", NASA/Goddard Space Flight Center. - 2. Earth's Energy Budget, http:/okfirst.mesonet.org/train/meteorology/EnergyBudget2.html, Oklahoma Climatological Survey. - 3. Wiley J. Larson and James R. Wertz (Editors), Space Mission Analysis and Design, Space Technology Series, Microcosm, Inc. and Kluwer Academic Publishers, 2<sup>nd</sup> Edition, 1992. - 4. David G. Gilmore (Editor), Spacecraft Thermal Control Handbook, volume 1, The Aerospace Corporation, 2<sup>nd</sup> Edition, 2002. - 5. Thermal Desktop, Cullimore and Ring Technologies, Version 5.3, January 2010. - 6. R. D. Horton, "ISS Assembly Complete Station Based EVA Thermal Radiation Environments: DAC #5", Lockheed Martin Engineering & Science Services, June 30, 1997. ## Appendix A Case Set 0 – SINDA - Operations C Operations Block Starts -----CALL USRFIL(NUSER3, 'CUBEAVTEMP. US3', 'UNKNOWN') CALL USRFIL(NUSER4, 'CUBETEMP. US4', 'UNKNOWN') **BUILD ISS** A, ORBVES A, DETCBM, DETPOR A, SARLCK, SCETAA, SCETAB, SCOF, SCUPOL A, SDC1, SDC2, SELC1, SELC2, SESP1, SESP2, SESP3 A, SFGB, SFGBWR, SOYUZ1, SOYUZ2, SPROG, SPROG2 A, SJEM, SJEMEL, SJEMP1, SKUANT, SLAB, SMBS, S50MT A, SNODE1, SNODE2, SNODE3, SP1, SP3, SP4 A, SP5SPC, SP6STW, SPDM, SPMA1, SPMA2, SPMA3, SS0 A, SS1, SS3, SS4, SS5SPC, SS6, SSM, SZ1 \*, C0A0 C \*, COA1 (USING SUBMODEL MAIN FOR HEAT FLUX ARRAYS) \*, SPACE, orb160, MAIN \*, cube24, cube26,cube41,cube43,cube44,cube45,cube46 \*, cube47,cube63,cube86,cube152 M DO 200 I = 1,300 MAIN.NA(4001 + I) = IF 200 CONTINUE TIMEO = 0.TIMEND = hrPeriod\*1.0 CALL FWDBCK C Operation Block Ends ----- #### Appendix B #### Case Set 0 - SINDA - Thermal Inputs - submodel Main - OUTPUT field ## C -- CUBE TEMPERATURES ARE WRITTEN IN THE SAME ORDER AS CUBES SUBMODEL NAMES C -- APPEAR IN SUBMODEL NODE TREE WRITE(NUSER4,1004) TIMEN,NA(4001+152),CUBE152.T1,CUBE152.T2,CUBE152.T3,CUBE152.T4,CUBE152.T5,CUBE152.T6 - + ,TIMEN,NA(4001+24),CUBE24.T1,CUBE24.T2,CUBE24.T3,CUBE24.T4,CUBE24.T5,CUBE24.T6 - + ,TIMEN,NA(4001+26),CUBE26.T1,CUBE26.T2,CUBE26.T3,CUBE26.T4,CUBE26.T5,CUBE26.T6 - + ,TIMEN,NA(4001+41),CUBE41.T1,CUBE41.T2,CUBE41.T3,CUBE41.T4,CUBE41.T5,CUBE41.T6 - + ,TIMEN,NA(4001+43),CUBE43.T1,CUBE43.T2,CUBE43.T3,CUBE43.T4,CUBE43.T5,CUBE43.T6 - + ,TIMEN,NA(4001+44),CUBE44.T1,CUBE44.T2,CUBE44.T3,CUBE44.T4,CUBE44.T5,CUBE44.T6 - + ,TIMEN,NA(4001+45),CUBE45.T1,CUBE45.T2,CUBE45.T3,CUBE45.T4,CUBE45.T5,CUBE45.T6 - + ,TIMEN,NA(4001+46),CUBE46.T1,CUBE46.T2,CUBE46.T3,CUBE46.T4,CUBE46.T5,CUBE46.T6 - + ,TIMEN,NA(4001+47),CUBE47.T1,CUBE47.T2,CUBE47.T3,CUBE47.T4,CUBE47.T5,CUBE47.T6 - +,TIMEN,NA(4001+63),CUBE63.T1,CUBE63.T2,CUBE63.T3,CUBE63.T4,CUBE63.T5,CUBE63.T6 - + ,TIMEN,NA(4001+86),CUBE86.T1,CUBE86.T2,CUBE86.T3,CUBE86.T4,CUBE86.T5,CUBE86.T6 F1004 FORMAT(1(F12.3,',',I5,6(',',F12.5))) # Appendix C Case Set 1 – SINDA – Thermal Inputs – Submodel Dummy | C ARRAY field starts | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------| | C HEADER ARRAY DATA, DUMMY | | C 'HEADER ARRAY DATA, MAIN' WILL BE IN THE FILE BEING INCLUDED BELOW, SO 'HEADER ARRAY DATA, DUMMY' COMMENTED OUT IN HERE. | | C Q <sub>solar</sub> and Q <sub>albedo</sub> combined fluxes for the model | | INCLUDE D: \Cube Flux\Cube Flux Generation\ISS\HEATRATES.hra | | | | 9999 = SPACE, 100 \$ 100 TIME STEPS IN A CYCLE | | 7000 = SPACE, 2000 \$ 100 TIME STEPS IN A CYCLE X 20 MATERIALS | | INCLUDE D: \Cube Flux\Cube Flux Generation\ISS\ISS FLUXGEN\ArraySpace.txt | | 5001 = | | INCLUDE D: \Cube Flux\Cube Flux Generation\ISS\CUBETEMP.US4 | | 6000 = | | INCLUDE D: \Cube Flux\Cube Flux Generation\ISS\ISS FLUXGEN\ <b>Opticals.txt</b> | | C ARRAY field ends | | See <b>Appendix D</b> for ArraySpace.txt, solar flux and IR flux arrays space allocation for 100 time steps Number of array are same as number of cube locations. | | See <b>Appendix E</b> for Opticals.txt, material optical properties for sink temperature calculation, and | other required inputs. # Appendix D ArraySpace.txt file | 2001 = SPACE, 100 | |-------------------| | 2002 = SPACE, 100 | | 2003 = SPACE, 100 | | 2004 = SPACE, 100 | | 2005 = SPACE, 100 | | 2006 = SPACE, 100 | | 2007 = SPACE, 100 | | 2008 = SPACE, 100 | | 2009 = SPACE, 100 | | 2010 = SPACE, 100 | | 2011 = SPACE, 100 | | | | 3001 = SPACE, 100 | | 3002 = SPACE, 100 | | 3003 = SPACE, 100 | | 3004 = SPACE, 100 | | 3005 = SPACE, 100 | | 3006 = SPACE, 100 | | 3007 = SPACE, 100 | | 3008 = SPACE, 100 | | 3009 = SPACE, 100 | | | 3010 = SPACE, 100 3011 = SPACE, 100 С ### Appendix E Opticals.txt file | 5.,11.0,16.9 | \$ Number of materials, number of cubes, EVA Start Time | |--------------|---------------------------------------------------------| | 1.,0.38,0.83 | \$ AL clear anodized (BOL) absorptivity, emissivity | | 2.,0.58,0.79 | \$ AL clear anodized (EOL) absorptivity, emissivity | | 3.,0.18,0.84 | \$ EMU ORTHO FABRIC absorptivity, emissivity | | 4.,0.42,0.11 | \$ STAINLESS STEEL (BARE) absorptivity, emissivity | | 5.,0.07,0.80 | \$ SILVERIZED TEFLON absorptivity, emissivity | #### Appendix F ### Case Set 1 – SINDA – Thermal Inputs – submodel Main – CARRAY, NodeDescription.txt C HEADER CARRAY DATA, MAIN INCLUDE D:\Cube Flux \Cube Flux Generation\ISS\ISS FLUXGEN\NodeDescription.txt **NodeDescription.txt file:** Should be in the same order as submodels appear in 'Submodel Node Tree'. - 1 = Group 152 Shuttle Nose, Backside - 2 = Group 24 Lab, Port, Aft - 3 = Group 26 Lab, Stbd, Fwd - 4 = Group 41 FGB, Port - 5 = Group 43 SM, Stbd - 6 = Group 44 SM, Zenith - 7 = Group 45 SM, Port - 8 = Group 46 SM, Nadir - 9 = Group 47 Progress, Aft - 10 = Group 63 S0, Fwd, Port, Zenith - 11 = Group 86 S1, Fwd, Port, Zenith #### Appendix G #### **HEATRATES.hra File (Extract)** #### Solar and Albedo Fluxes for Cube Surfaces, TD® Output: Heatrates.hra (Extract) ``` HEADER ARRAY DATA, MAIN C SINDA/FLUINT data created with Thermal Desktop 5.3 Patch 5a C C Generated on Fri May 06 16:40:37 2011 C Generated from database BASE-Earth beta0 YPR-15 0-15-ULF6 v6r1 EOL v1 draft1.rch C solar 444 BTU/hr/ft^2 albedo 0.3 С C Time Array 0.0,3.192861e-002,6.385750e-002,9.578611e-002 1= 1.277150e-001,1.596436e-001,1.915725e-001,2.235011e-001 2.554297e-001,2.873583e-001,3.192861e-001,3.512167e-001 3.831444e-001,4.150722e-001,4.470028e-001,4.789306e-001 5.108583e-001,5.427889e-001,5.747167e-001,6.066472e-001 6.385750e-001,6.705028e-001,7.024333e-001,7.343611e-001 7.662889e-001,7.982195e-001,8.301472e-001,8.620750e-001 8.940055e-001,9.259334e-001,9.578611e-001,9.897917e-001 1.021719e+000,1.053647e+000,1.085578e+000,1.117506e+000 1.149433e+000, 1.181364e+000, 1.213292e+000, 1.245219e+000 1.277150e+000,1.309078e+000,1.341006e+000,1.372936e+000 1.404864e+000,1.436792e+000,1.468722e+000,1.500650e+000 1.532578e+000 C solar albedo arrays for node CUBE152.1 2= 4.315303e+002,1.027859e+002,1.201040e-001,3.019695e-002 2.953015e+000,2.171204e+000, 0.0,1.796876e+000 7.046623e-001,8.470676e-001,7.442019e-001,2.859203e-001 8.936454e-003,1.180577e-002, 0.0, 0.0 0.0, 0.0, 0.0, 0.0 0.0, 0.0, 0.0, 0.0 0.0, 0.0, 0.0, 0.0 0.0. 0.0, 0.0, 0.0 0.0,2.529767e+001,3.444445e+001 0.0. 3.469708e+001,8.586476e+001,1.239307e+002,1.920550e+002 2.298635e+002,2.729237e+002,3.174184e+002,3.575653e+002 3.917150e+002,4.003851e+002,4.195934e+002,4.286831e+002 4.295495e+002 C solar albedo arrays for node CUBE152.2 3= 1.294517e+002,5.889698e+001,1.735329e+001,1.635620e+001 1.623544e+001,1.342241e+001,1.311985e+001,1.065707e+001 8.012981e+000,7.217085e+000,4.222584e+000,1.561870e+000 2.402064e-002,5.790443e-003,2.262677e+000, 0.0, 0.0, 0.0, 0.0 0.0, 0.0, 0.0, 0.0 0.0, 0.0, 0.0, 0.0 0.0, 0.0, 0.0, 0.0 0.0,1.158696e+002,1.198972e+002 1.444362e+002,1.473019e+002,1.519179e+002,1.755883e+002 1.915286e+002,1.840873e+002,1.849410e+002,1.868314e+002 1.767685e+002,1.742268e+002,1.651238e+002,1.456259e+002 ``` 1.325141e+002 ## Appendix H CUBETEMP.US4 File (Extract) #### **Cube surface temperatures** ``` 0.000, 152, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 24, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 26, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 41, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 43, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 44, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 45, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 46, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 47, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 63, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.000, 86, 68.00000, 68.00000, 68.00000, 68.00000, 68.00000 0.032, 152, 75.70926, 7.67398, 35.70163, 10.53522, -63.39496, 40.63260 0.032, 24, 264.20883, 130.21097, 65.22879, 50.59711, 41.25510, 115.52652 0.032, 26, 64.75558, 52.46701, 63.09860, 52.68747, 27.60489, 16.23831 0.032,\ 41,\ 260.21506,\ 115.60562,\ 55.40866,\ 13.20367,\ 15.87564,\ 90.04276 0.032, 43, 73.97421, 63.80429, 13.49551, 72.85464, 43.52051, 263.25565 0.032, 44, 107.75607, 13.86392, 55.32040, 108.60318, 145.68839, 251.10251 0.032, 45, 70.72647, -13.56442, 12.31885, 103.69864, 54.90829, 255.07419 0.032, 46, -2.23532, 15.33179, 25.02975, -28.52551, 47.27386, 37.81720 0.032, 47, 53.36697, 8.80923, 45.01547, 82.23465, 47.82785, 259.80545 0.032, 63, 249.39566, 124.08157, 146.90573, 64.48996, 22.47412, 161.59494 0.032, 86, 251.58542, 136.28891, 129.62662, 61.97983, -33.19193, 163.00058 0.064, 152, -109.49521, -79.90735, 31.61398, 6.12369, -67.56000, 11.35361 ``` \_\_\_\_\_ 1.533, 152, 261.53757, 90.62167, 44.61526, 12.96808, -61.22812, 62.13492 1.533, 24, 268.01620, 121.32535, 45.06607, 20.99091, 23.68143, 59.70035 1.533, 26, 30.54639, 59.82339, -20.64426, 44.67773, 38.70181, 36.88370 1.533, 41, 256.84299, 51.94305, 53.14273, 8.31635, 4.25687, 25.00723 1.533, 43, 9.93185, 74.92838, 48.97250, 93.84482, 38.82919, 264.59506 1.533, 44, 68.38528, 27.73416, 57.00510, 136.15677, 136.81076, 253.42764 1.533, 45, 3.55331, -12.65869, 40.55615, 116.75735, 56.17490, 254.55478 1.533, 46, -13.98764, 5.79037, 17.41501, -27.49884, 47.21756, 12.92169 1.533, 47, -20.74411, -44.27435, -60.80017, 76.65793, 27.56430, 250.82309 1.533, 63, 249.45761, 166.88333, 157.82718, 68.35709, -10.93375, 151.17880 1.533, 86, 251.88974, 151.13663, 162.17691, 90.74850, -25.25027, 167.91409 #### Appendix I #### DA11MC, Using Ind Cube Temp, Corr Cube Num, Incl Arrays, Tsink.sin #### HTFLXCAL: SINDA Routine to calculate Cube Solar and IR Fluxes and Sink Temperatures ``` CC CC PROGRAM: HTFLXCAL: SINDA Routine to calculate Cube Solar and IR Fluxes and Sink Temperatures CC CC AUTHOR: SIRAJ A. JALALI, Ph.D., P.E. CC CC DATE: MAY 18, 2011 CC CC OCEANEERING SPACE SYSTEMS CC Header OPTIONS DATA TITLE QSolar and QIR Output = Flux.out NODEBUG MIXARRAY USER1 = SOL TEMP.US1 USER2 = VARIABLES2.US2 HEADER CONTROL DATA, GLOBAL UID = ENG SIGMA = 0.171218E-08 DTIMEI = 0. DTIMEH = (MAIN.A(1+MAIN.NA(1)) - MAIN.A(1+1))/(MAIN.NA(1)-1) NLOOPT = 1000 NLOOPS = 10000 TIMEND = MAIN.A(1+MAIN.NA(1)) - MAIN.A(1+1) $INPUT - CHANGE TO MAX EVA TIME OUTPUT = TIMEND/(MAIN.NA(1)-1) HEADER NODE DATA, MAIN 10, 70., 1.0 20, 70., 2.0 HEADER CONDUCTOR DATA, MAIN 10, 10, 20, 1.5 HEADER REGISTER DATA, GLOBAL EVASTART = 0. $ EVA START TIME, READ FROM OPTICALS.TXT INT:JJ1 = 0 $ INDEX FOR SOLAR ARRAY IN HEATRATES.HRA ``` ``` INT:JJ2 = 0 $ INDEX FOR SOLAR ARRAY IN HEATRATES.HRA INT:II3 = 0 S INDEX FOR SOLAR ARRAY IN HEATRATES.HRA INT:JJ4 = 0 $ INDEX FOR SOLAR ARRAY IN HEATRATES.HRA INT:JJ5 = 0 $ INDEX FOR SOLAR ARRAY IN HEATRATES.HRA INT:JJ6 = 0 $ INDEX FOR SOLAR ARRAY IN HEATRATES.HRA INT:JJ7 = 0 $ INDEX FOR SOLAR ARRAY IN HEATRATES.HRA INT:JJ9999 = 0 $ ABSOLUTE REFERENCE FOR TIME ARRAY 1 INT:JJ5001 = 0 $ ABSOLUTE REFERENCE FOR CUBE SURFACE TEMPERATURES ARRAY $ USER FILE 3 INT:NUSER3 = 3 INT:NUSER4 = 4 $ USER FILE 4 INT:NCUBE = 0 $ NUMBER OF CUBES, READ FROM OPTICALS.TXT INT:NOSOL = 0 $ SOLAR ARRAYS REFERENCE FROM HEATRATES.HRA INT:JQSOL = 0 $ ABSOLUTE REFERENCE FOR SOLAR ARRAYS INT:NQIR = 0 $ IR ARRAYS REFERENCE INT:JQIR = 0 $ ABSOLUTE REFERENCE FOR IR ARRAYS INT:KTCUBE = 0 $ INDEX FOR READING SOLAR ARRAYS IN HEATRATES.HRA INT:LL1 = 0 $ INDEX FOR CUBE SIDE 1 SOLAR ARRAY IN HEATRATES.HRA INT:LL2 = 0 $ INDEX FOR CUBE SIDE 2 SOLAR ARRAY IN HEATRATES.HRA INT:LL3 = 0 $ INDEX FOR CUBE SIDE 3 SOLAR ARRAY IN HEATRATES.HRA INT:LL4 = 0 $ INDEX FOR CUBE SIDE 4 SOLAR ARRAY IN HEATRATES.HRA INT:LL5 = 0 $ INDEX FOR CUBE SIDE 5 SOLAR ARRAY IN HEATRATES.HRA INT:LL6 = 0 $ INDEX FOR CUBE SIDE 6 SOLAR ARRAY IN HEATRATES.HRA INT:NDIFF = 0 $ INDEX FOR PRINTING TIME ARRAY INT:NN2000 = 0 $ RENAMING SOLAR ARRAYS AS 2000 SERIES INT:NN3000 = 0 $ RENAMING IR ARRAYS AS 3000 SERIES $ ABSOLUTE REFERENCE FOR SOLAR ARRAY INT:NNSOL = 0 INT:NNIR = 0 S ABSOLUTE REFERENCE FOR IR ARRAY INT:NSA = 2 $ SOLAR ARRAY START NUMBER IN THERMAL DESKTOP OUTPUT FILE INT:NSIDES =6 $ NUMBER OF CUBE SIDES INT:IISUM = 0 $ SUMMING INDEX INT:NCOL = 6 $ NUMBER OF COLUMNS IN OUTPUT ARRAYS PRINTED EVA1 = 0. $ STORING TIME 1ST OF 6 COLUMNS FOR PRINTING EVA2 = 0. $ STORING TIME 2ND OF 6 COLUMNS FOR PRINTING EVA3 = 0. $ STORING TIME 3RD OF 6 COLUMNS FOR PRINTING EVA4 = 0. $ STORING TIME 4TH OF 6 COLUMNS FOR PRINTING $ STORING TIME 5TH OF 6 COLUMNS FOR PRINTING EVA5 = 0. EVA6 = 0. $ STORING TIME 6TH OF 6 COLUMNS FOR PRINTING INT:KTIME = 0 $ TEMPERATURE READ OUT IN ARRAY CUBETEMP.US4 INT:KTSUM = 0 S INDEX TO READ CUBE TEMPERATURE IN CUBETEMP.US4 $ CALCULATING QIR FOR CUBE SIDE 1 SUMQIR1 = 0. SUMQIR2 = 0. $ CALCULATING QIR FOR CUBE SIDE 2 SUMQIR3 = 0. $ CALCULATING QIR FOR CUBE SIDE 3 $ CALCULATING QIR FOR CUBE SIDE 4 SUMQIR4 = 0. SUMQIR5 = 0. $ CALCULATING QIR FOR CUBE SIDE 5 $ CALCULATING QIR FOR CUBE SIDE 6 SUMQIR6 = 0. INT:KTJUMP = 0 S JUMPING TO NEXT CUBE SOLAR FLUX ARRAY IN HEATRATES.HRA INT:KCSUM = 0 $ INDEX TO NEXT CUBE SOLAR FLUX ARRAY IN HEATRATES.HRA INT:NC2000 = 0 $ SOLAR FLUX ARRAY SERIES FOR PRINTING INT:NC3000 = 0 $ IR FLUX ARRAY SERIES FOR PRINTING INT:NNCUBE = 0 $ INDEX TO JUMP TO STARTING ARRAY OF SOLAR CUBE IN HEATRATES.HRA INT:NMAT = 0 S NUMBER OF MATERIALS TSINK TO BE CALCULATED. READ FROM ARRAY 6000 INT:MAT1 = 0 $ MATERIAL OPTICAL ARRAY INDEX FOR ABSORBTIVITY ``` INT:MAT2 = 0 \$ MATERIAL OPTICAL ARRAY INDEX FOR EMISSIVITY INT:J6000 = 0 \$ ABSOLUTE ARRAY FOR OPTICAL PROPERTIES INT:J7000 = 0 \$ ABSOLUTE ARRAY FOR SINK TEMPERATURES INT:NTEMP = 0 \$ TEMPERATURE ARRAY 7000 INDEX OPRATIO = 0. \$ ABSORBTIVITY / EMISSIVITY RATIO INT:KMAT = 0 \$ SINK TEMP INDEX WITHIN EACH MATERIAL #### HEADER ARRAY DATA, DUMMY C 'HEADER ARRAY DATA, MAIN' WILL BE IN THE FILE BEING INCLUDED BELOW, SO COMMENTED OUT IN HERE. C ALL ARRAYS ARE IN SUBMODEL MAIN. C Qsolar and Qalbedo combined fluxes for the model INCLUDE D:\ Cube Flux\Cube Flux Generation\ISS\HEATRATES.hra 9999 = SPACE, 100 \$ TIME ARRAY FOR 100 INCREMENTS IN A CYCLE 7000 = SPACE, 2000 \$ 100 TIME INCREMENTS IN A CYCLE x 20 MATERIALS C ---- ARRAYS 2000 and 3000 SERIES ARE DEFINED FOR SOLAR FLUX and IR FLUX SPACE ALLOCATIONS INCLUDE D:\ Cube Flux\Cube Flux Generation\ISS\ISS FLUXGEN\ArraySpace.txt C ----- CUBE SURFACE TEMPERATURES ARE INCLUDED 5001 = INCLUDE D:\ Cube Flux\Cube Flux Generation\ISS\CUBETEMP.US4 C ----- MATERIAL OPTICAL PROPERTIES AND OTHER VARIABLES ARE READ 6000 = INCLUDE D:\ Cube Flux\Cube Flux Generation\ISS\ISS FLUXGEN\Opticals.txt C ----- CARRAY IS INCLUDED FOR CUBE DESCRIPTIONS HEADER CARRAY DATA, MAIN $INCLUDE \ D: \ Cube \ Flux \ Generation \ ISS \ FLUXGEN \ NodeDescription.txt$ #### **HEADER OPERATION DATA** CALL USRFIL(NUSER3,'SOL IR FLUXES.US3','UNKNOWN') CALL USRFIL(NUSER4,'SOL IR FLUX ARRAYS.US4', 'UNKNOWN') CALL USRFIL(NUSER5,'SINK TEMPERATURES.US5', 'UNKNOWN') BUILD MODEL, MAIN DEFMOD MAIN CALL ARYTRN('MAIN',9999,JJ9999) CALL ARYTRN('MAIN',1,JJ1) CALL ARYTRN('MAIN',5001,JJ5001) CALL ARYTRN('MAIN',6000,J6000) C ------READ FROM ARRAY 6000 ------ F NCUBE = A(J6000+2) F EVASTART = A(J6000+3) ``` DO 100 KK = 1,NA1 M A(9999 + KK) = A(1 + KK) F A(JJ9999 + KK) = A(JJ1 + KK) F 100 Continue CALL FWDBCK CALL TPRINT ('ALL') C ------ CALCULATING QSOL AND QIR ----- IISUM = 1 DO 600 II = NSA, NCUBE*NSIDES-4, NSIDES M KTJUMP = KTCUBE*(NSIDES+2) CALL ARYTRN('MAIN',II ,JJ2) CALL ARYTRN('MAIN',II+1,JJ3) CALL ARYTRN('MAIN',II+2,JJ4) CALL ARYTRN('MAIN',II+3,JJ5) CALL ARYTRN('MAIN',II+4,JJ6) CALL ARYTRN('MAIN',II+5,JJ7) NQSOL = 2000 + (II-IISUM) NQIR = 3000 + (II-IISUM) F IISUM = IISUM + 5 CALL ARYTRN('MAIN', NQSOL, JQSOL) CALL ARYTRN('MAIN', NQIR, JQIR) M DO 700 JJ = 1, NA1 F A(JQSOL+JJ)=(A(JJ2+JJ)+A(JJ3+JJ)+A(JJ4+JJ)+A(JJ5+JJ)+A(JJ6+JJ)+A(JJ7+JJ))/6.0 KTIME = KTJUMP+KTSUM+2 F SUMQIR1 = SIGMA*((A(JJ5001+(KTIME+1))+460.0)**4.0) - A(JJ2+JJ) F SUMQIR2 = SIGMA*((A(JJ5001+(KTIME+2))+460.0)**4.0) - A(JJ3+JJ) F SUMQIR3 = SIGMA*((A(JJ5001+(KTIME+3))+460.0)**4.0) - A(JJ4+JJ) F SUMQIR4 = SIGMA*((A(JJ5001+(KTIME+4))+460.0)**4.0) - A(JJ5+JJ) F SUMQIR5 = SIGMA*((A(JJ5001+(KTIME+5))+460.0)**4.0) - A(JJ6+JJ) SUMQIR6 = SIGMA*((A(JJ5001+(KTIME+6))+460.0)**4.0) - A(JJ7+JJ) F A(JQIR+JJ) = (SUMQIR1+SUMQIR2+SUMQIR3+SUMQIR4+SUMQIR5+SUMQIR6)/6.0 ``` ``` KTSUM = NCUBE*JJ*(NSIDES+2) F WRITE(NUSER1,550) NQSOL,JJ,A(JJ2+JJ),A(JJ3+JJ),A(JJ4+JJ),A(JJ5+JJ),A(JJ6+JJ),A(JJ7+JJ) F ,A(JQSOL+JJ),A(JJ5001+(KTIME+1)),A(JJ5001+(KTIME+2)),A(JJ5001+(KTIME+3)) F ,A(JJ5001+(KTIME+4)),A(JJ5001+(KTIME+5)),A(JJ5001+(KTIME+6)) FORMAT(2(I5),13(F12.5)) F 550 WRITE(NUSER3,500) JJ,NQSOL,A(JQSOL+JJ),NQIR,A(JQIR+JJ),KTSUM,KTIME F 500 FORMAT(2X, 'JJ NQSOL QSOL NQIR QIR KTSUM KTIME =',15,2X,15,2X,F12.7, + I5,2X,F12.7,2(2X,I5)) F 700 CONTINUE KTCUBE = KTCUBE + 1 KTSUM = 0 F 600 CONTINUE C -----PRINTING TIME ARRAY ------ WRITE (NUSER4,880) EVASTART F 880 FORMAT('EVA START TIME (Hour) = ',F12.5,/,'C TIME ARRAY (Hour)',/,'1000 =') DO 800 LL = 1,NA1-NCOL,NCOL M LL1 = LL+1 LL2 = LL+2 LL3 = LL+3 LL4 = LL+4 LL5 = LL+5 LL6 = LL+6 NDIFF = NA1 - LL EVA1 = A(9999+LL1)+EVASTART EVA2 = A(9999+LL2)+EVASTART EVA3 = A(9999+LL3)+EVASTART EVA4 = A(9999+LL4)+EVASTART EVA5 = A(9999+LL5)+EVASTART EVA6 = A(9999 + LL6) + EVASTART IF (NDIFF .EQ. 5) THEN WRITE (NUSER4,850) EVA1,EVA2,EVA3,EVA4,EVA5 ELSEIF (NDIFF .EQ. 4) THEN WRITE (NUSER4,840) EVA1,EVA2,EVA3,EVA4 ELSEIF (NDIFF .EQ. 3) THEN WRITE (NUSER4,830) EVA1,EVA2,EVA3 ELSEIF (NDIFF .EQ. 2) THEN ``` ``` WRITE (NUSER4,820) EVA1,EVA2 ELSEIF (NDIFF .EQ. 1) THEN WRITE (NUSER4,810) EVA1 ELSE WRITE (NUSER4,860) EVA1,EVA2,EVA3,EVA4,EVA5,EVA6 F 860 FORMAT(F12.5,5(',',F12.5)) F 850 FORMAT(F12.5,4(',',F12.5)) FORMAT(F12.5,3(',',F12.5)) F 840 F 830 FORMAT(F12.5,2(',',F12.5)) FORMAT(F12.5,',',F12.5) F 820 F 810 FORMAT(F12.5) ENDIF F 800 CONTINUE WRITE(NUSER4,890) F 890 FORMAT(/) c ------ Printing Solar Flux Arrays ------ DO 1000 MM = 1,NCUBE NN2000 = MM+2000 NN3000 = MM+3000 NNCUBE = KCSUM + 2 NC2000 = 2000+NA(JJ5001+NNCUBE) F NC3000 = 3000+NA(JJ5001+NNCUBE) F WRITE(NUSER4,980) UCA(MM),NC2000,NA(JJ5001+NNCUBE) F 980 FORMAT('C',2X,A80,/,I5,'=$ INCIDENT SOLAR FLUX (Btu/hr/ft^2) ARRAY - LOCATION -',I5) CALL ARYTRN('MAIN', NN2000, NNSOL) DO 900 LL = 1,NA1-NCOL,NCOL Μ LL1 = LL+1 LL2 = LL+2 LL3 = LL+3 LL4 = LL+4 LL5 = LL+5 LL6 = LL+6 NDIFF = NA1 - LL IF (NDIFF .EQ. 5) THEN F WRITE (NUSER4,950) A(NNSOL+LL1),A(NNSOL+LL2),A(NNSOL+LL3),A(NNSOL+LL4),A(NNSOL+LL5) ELSEIF (NDIFF .EQ. 4) THEN WRITE (NUSER4,940) A(NNSOL+LL1), A(NNSOL+LL2), A(NNSOL+LL3), A(NNSOL+LL4) ``` ``` ELSEIF (NDIFF .EQ. 3) THEN F WRITE (NUSER4,930) A(NNSOL+LL1), A(NNSOL+LL2), A(NNSOL+LL3) ELSEIF (NDIFF .EQ. 2) THEN F WRITE (NUSER4,920) A(NNSOL+LL1), A(NNSOL+LL2) ELSEIF (NDIFF .EQ. 1) THEN F WRITE (NUSER4,910) A(NNSOL+LL1) F WRITE(NUSER4,960) A(NNSOL+LL1), A(NNSOL+LL2), A(NNSOL+LL3), A(NNSOL+LL4), A(NNSOL+LL5) F + A(NNSOL+LL6) FORMAT(F12.5,5(',',F12.5)) F 960 F 950 FORMAT(F12.5,4(',',F12.5)) F 940 FORMAT(F12.5,3(',',F12.5)) F 930 FORMAT(F12.5,2(',',F12.5)) FORMAT(F12.5,',',F12.5) F 920 F 910 FORMAT(F12.5) ENDIF F 900 CONTINUE WRITE(NUSER4,990) F 990 FORMAT(/) C ----- Printing IR Flux Arrays ----- WRITE(NUSER4,1180) UCA(MM),NC3000,NA(JJ5001+NNCUBE) $ INCIDENT IR FLUX (Btu/hr/ft^2) ARRAY - LOCATION -',15) F1180 FORMAT('C',2X,A80,/,I5,'= CALL ARYTRN('MAIN', NN3000, NNIR) М DO 1100 LL = 1,NA1-NCOL,NCOL LL1 = LL+1 LL2 = LL+2 LL3 = LL+3 LL4 = LL+4 LL5 = LL+5 LL6 = LL+6 NDIFF = NA1 - LL IF (NDIFF .EQ. 5) THEN F WRITE (NUSER4,1150) A(NNIR+LL1),A(NNIR+LL2),A(NNIR+LL3),A(NNIR+LL4),A(NNIR+LL5) ELSEIF (NDIFF .EQ. 4) THEN F WRITE (NUSER4,1140) A(NNIR+LL1), A(NNIR+LL2), A(NNIR+LL3), A(NNIR+LL4) ELSEIF (NDIFF .EQ. 3) THEN F WRITE (NUSER4,1130) A(NNIR+LL1), A(NNIR+LL2), A(NNIR+LL3) ``` ``` ELSEIF (NDIFF .EQ. 2) THEN F WRITE (NUSER4,1120) A(NNIR+LL1), A(NNIR+LL2) ELSEIF (NDIFF .EQ. 1) THEN F WRITE (NUSER4,1110) A(NNIR+LL1) F WRITE (NUSER4,1160) A(NNIR+LL1),A(NNIR+LL2),A(NNIR+LL3),A(NNIR+LL4),A(NNIR+LL5),A(NNIR+LL6) FORMAT(F12.5,5(',',F12.5)) F1160 F1150 FORMAT(F12.5,4(',',F12.5)) F1140 FORMAT(F12.5,3(',',F12.5)) F1130 FORMAT(F12.5,2(',',F12.5)) FORMAT(F12.5,',',F12.5) F1120 F1110 FORMAT(F12.5) ENDIF F1100 CONTINUE WRITE(NUSER4,1190) F1190 FORMAT(/) KCSUM = KCSUM + 8 F1000 CONTINUE C ------ Calculating Sink Temperatures ----- CALL ARYTRN('MAIN',6000,J6000) CALL ARYTRN('MAIN',7000,J7000) NMAT = A(J6000+1) М DO 1200 MM = 1,NCUBE WRITE(NUSER5,1220) UCA(MM),NMAT F1220 FORMAT(2X,//,'SINK TEMPERATURES FOR: ',A50,//, + 'NUMBER OF MATERIALS = ',I3) NQSOL = MM + 2000 NQIR = MM + 3000 CALL ARYTRN('MAIN', NQSOL, JQSOL) CALL ARYTRN('MAIN',NQIR,JQIR) M DO 1300 I2 = 1,NMAT MAT1 = I2 + 2*(I2+1) MAT2 = MAT1 + 1 NTEMP = (I2-1)*NA1 ``` ``` F OPRATIO = A(J6000+MAT1)/A(J6000+MAT2) WRITE(NUSER5,1230) I2,A(6000+MAT1),A(6000+MAT2),OPRATIO F1230 FORMAT('Material', 13,', Absorbtivity = ',F6.3,', Emissivity = ',F6.3,', Ratio (a/e) = ',F7.4) М DO 1400 KKK = 2,NA1 F KMAT = KKK + NTEMP A(J7000+KMAT) = ((OPRATIO*A(JQSOL+KKK) + A(JQIR+KKK))/SIGMA)**0.25 - 460.0 F F1400 CONTINUE F1300 CONTINUE C ------ Printing Sink Temperatures ------ WRITE(NUSER5,1510) NMAT F1510 FORMAT(/,'SINK TEMPERATURES FOR',I3,' MATERIALS',/, + 'TIME = Hour, QSOL AND QIR = Btu/hr/ft^2, TEMP = DegF',//,6X, + 'TIME QIR TSINK MAT1 TSINK MAT2 TSINK MAT3 TSINK MAT4 TSINK MAT5') М DO 1590 KK = 2.NA1 LL1 = KK+NA1 LL2 = KK+2*NA1 LL3 = KK+3*NA1 LL4 = KK+4*NA1 IF (NMAT .EQ. 1) THEN F WRITE (NUSER5,1515) A(JJ9999+KK)+EVASTART,A(JQSOL+KK),A(JQIR+KK),A(J7000+KK) F1515 FORMAT(3(2X,F10.5),2x,F8.2) ELSEIF (NMAT .EQ. 2) THEN F WRITE (NUSER5,1525) A(JJ9999+KK)+EVASTART,A(JQSOL+KK),A(JQIR+KK),A(J7000+KK),A(J7000+LL1) F1525 FORMAT(3(2X,F10.5),2(2X,F8.2)) ELSEIF (NMAT .EQ. 3) THEN WRITE (NUSER5,1535) A(JJ9999+KK)+EVASTART,A(JQSOL+KK),A(JQIR+KK),A(J7000+KK),A(J7000+LL1), A(J7000+LL2) F1535 FORMAT(3(2X,F10.5),3(2X,F8.2)) ELSEIF (NMAT .EQ. 4) THEN WRITE (NUSER5,1545) A(JJ9999+KK)+EVASTART,A(JQSOL+KK),A(JQIR+KK),A(J7000+KK),A(J7000+LL1), A(J7000+LL2), A(J7000+LL3) F1545 FORMAT(3(2X,F10.5),4(2X,F8.2)) ``` ELSEIF (NMAT .EQ. 5) THEN F WRITE (NUSER5,1555) A(JJ9999+KK)+EVASTART,A(JQSOL+KK),A(JQIR+KK),A(J7000+KK),A(J7000+LL1), F + A(J7000+LL2),A(J7000+LL3),A(J7000+LL4) F1555 FORMAT(3(2X,F10.5),5(2X,F8.2)) **ENDIF** F1590 CONTINUE F1200 CONTINUE C ------ Printout just to check individual cube surfaces fluxes and temperatures (IGNORE) ----- HEADER OUTPUT CALLS, MAIN WRITE(NUSER2, 300) TIMEN, JQSOL, JQIR F300 FORMAT('TIME JQSOL NQSOL',F12.7,2(2X,F12.7)) **HEADER VARIABLES 0, MAIN** WRITE(NUSER2, 350) TIMEN, NQSOL, NQIR F350 FORMAT('TIME NQSOL NQIR',F12.7,2(I10)) **HEADER VARIABLES 2, MAIN** WRITE(NUSER2, 400) TIMEN, KTSUM, KTIME F400 FORMAT('TIME KTSUM KTIME',F12.7,2(I10)) **END OF DATA** ## Appendix J SOL IR FLUX ARRAYS.US4 File (Extract) #### Solar and IR Fluxes at Cube Locations (Earth Orbit) EVA START TIME (HOUR) = 16.90000 C TIME ARRAY 1000 = 16.93193, 16.96386, 16.99579, 17.02771, 17.05964, 17.09157 17.12350, 17.15543, 17.18736, 17.21929, 17.25122, 17.28314 17.31507, 17.34700, 17.37893, 17.41086, 17.44279, 17.47472 17.50665, 17.53857, 17.57050, 17.60243, 17.63436, 17.66629 17.69822, 17.73015, 17.76208, 17.79400, 17.82593, 17.85786 17.88979, 17.92172, 17.95365, 17.98558, 18.01751, 18.04943 18.08136, 18.11329, 18.14522, 18.17715, 18.20908, 18.24100 18.27294, 18.30486, 18.33679, 18.36872, 18.40065, 18.43258 #### C GROUP 152 - SHUTTLE NOSE, BACKSIDE 2152= \$ INCIDENT SOLAR FLUX ARRAY - LOCATION - 152 58.84053, 33.03804, 31.10059, 28.39160, 24.62483, 21.15456 18.12162. 14.53844. 10.91728. 7.60940, 3.29098. 0.59027 0.02211, 0.38010, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000. 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 128.79700, 123.24378, 124.33167 0.00000, 132.76498, 143.50902, 150.62096, 161.36725, 167.76506, 167.22888 166.86443, 167.75914, 150.30550, 144.65431, 128.21388, 126.04385 #### C GROUP 152 - SHUTTLE NOSE, BACKSIDE 3152= \$INCIDENT IR FLUX ARRAY - LOCATION - 152 34.51741, 28.21892, 23.47870, 20.87336, 17.97002, 16.57041 14.94577, 13.77933, 12.87545, 12.08064, 10.75601, 9.91682 9.39068, 8.05332, 6.62710, 5.44979, 4.85847, 4.98695 4.03009, 3.72052, 3.45872, 3.47024, 4.63325, 2.90809 2.88645, 2.45449, 2.43088, 2.28691, 2.19665, 1.94899 2.60995, 2.00918, 1.79609, 2.03739, 19.16252, 40.32675 61.36478, 72.61404, 77.56471, 78.67237, 77.97537, 63.69867 68.25182, 63.63826, 56.36827, 49.50508, 43.02991, 38.74050 \_\_\_\_\_ C GROUP 86 - S1, FWD, PORT, ZENITH 2086= \$ INCIDENT SOLAR FLUX ARRAY - LOCATION - 86 159.34981, 155.75571, 157.10594, 147.41563, 135.63580, 119.89844 119.11469, 117.48251, 95.84847, 67.21191, 5.44292, 2.36513 2.36935, 7.48460, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 147.21289, 144.58780, 137.01247 157.16420, 170.43451, 186.61732, 194.70241, 201.36652, 203.99501 205.17271, 195.77429, 187.55440, 171.94762, 169.73322, 166.47691 #### C GROUP 86 - S1, FWD, PORT, ZENITH 3086= \$INCIDENT IR FLUX ARRAY - LOCATION - 86 58.02556, 54.65220, 50.64062, 44.44352, 38.58537, 35.81030 30.46541, 30.61370, 30.67323, 28.23722, 33.76152, 20.60685 18.92945, 19.31821, 16.75681, 15.14441, 13.16960, 12.39834 11.70940, 11.56337, 13.82584, 9.63061, 9.07547, 9.09957 8.20019, 7.99933, 7.90775, 9.60113, 7.20077, 6.81813 6.68225, 6.39723, 6.15760, 10.33049, 20.83996, 24.92384 36.58205, 43.50792, 50.51683, 58.83598, 69.49255, 74.24377 79.01746, 78.05500, 78.87187, 75.93498, 74.49121, 70.19163 ## Appendix K Sink Temperatures.US5 File (Extract) Sink Temperatures at Cube Locations (Earth Orbit) #### SINK TEMPERATURES FOR: GROUP 152 - SHUTTLE NOSE, BACKSIDE NUMBER OF MATERIALS = 5 Material 1, Absorptivity = 0.380, Emissivity = 0.830, Ratio (a/e) = 0.4578 Material 2, Absorptivity = 0.580, Emissivity = 0.790, Ratio (a/e) = 0.7342 Material 3, Absorptivity = 0.180, Emissivity = 0.840, Ratio (a/e) = 0.2143 Material 4, Absorptivity = 0.420, Emissivity = 0.110, Ratio (a/e) = 3.8182 Material 5, Absorptivity = 0.070, Emissivity = 0.800, Ratio (a/e) = 0.0875 #### SINK TEMPERATURES FOR 5 MATERIALS TIME = HOURS, QSOL AND QIR = BTU/HR/FT\*\*2, TEMP = DEGF | TIME | QSOL | QIR | TSINK_MAT1 | TSINK_MAT2 | TSINK_MAT3 | TSINK_MAT4 | TSINK_MAT5 | |----------|-----------|----------|------------|------------|------------|------------|------------| | 16.93193 | 58.84053 | 34.51741 | -24.73 | 1.57 | -52.69 | 163.75 | -69.86 | | 16.96386 | 33.03804 | 28.21892 | -61.12 | -41.59 | -81.08 | 87.96 | -92.86 | | 16.99579 | 31.10059 | 23.47870 | -74.74 | -54.46 | -95.74 | 76.86 | -108.29 | | 17.02771 | 28.39160 | 20.87336 | -84.96 | -64.91 | -105.77 | 64.20 | -118.24 | | 17.05964 | 24.62483 | 17.97002 | -98.49 | -79.08 | -118.65 | 45.72 | -130.74 | | | | | | | | | | | 18.33679 | 150.30550 | 56.36827 | 59.99 | 98.61 | 16.92 | 318.92 | -11.11 | | 18.36872 | 144.65431 | 49.50508 | 49.89 | 89.15 | 5.66 | 309.98 | -23.49 | | 18.40065 | 128.21388 | 43.02991 | 33.71 | 72.01 | -9.53 | 286.81 | -38.10 | | 18.43258 | 126.04385 | 38.74050 | 27.18 | 66.21 | -17.32 | 282.36 | -47.09 | #### SINK TEMPERATURES FOR: GROUP 86 - S1, FWD, PORT, ZENITH NUMBER OF MATERIALS = 5 Material 1, Absorptivity = 0.380, Emissivity = 0.830, Ratio (a/e) = 0.4578 Material 2, Absorptivity = 0.580, Emissivity = 0.790, Ratio (a/e) = 0.7342 Material 3, Absorptivity = 0.180, Emissivity = 0.840, Ratio (a/e) = 0.2143 Material 4, Absorptivity = 0.420, Emissivity = 0.110, Ratio (a/e) = 3.8182 Material 5, Absorptivity = 0.070, Emissivity = 0.800, Ratio (a/e) = 0.0875 #### SINK TEMPERATURES FOR 5 MATERIALS TIME = HOURS, QSOL AND QIR = BTU/HR/FT\*\*2, TEMP = DEGF | -7.21<br>-13.12 | |-----------------| | -13 12 | | 13.12 | | -19.63 | | -32.21 | | | | | | | | 25.70 | | 20.12 | | 17.94 | | 11.69 | | | ## Appendix L SOL IR FLUX ARRAYS.US4 File (Extract) #### Solar and IR Fluxes for Cube Locations (Mars Orbit) EVA START TIME (HOUR) = 16.90000 C TIME ARRAY 1000 = 16.94063, 16.98126, 17.02190, 17.06253, 17.10316, 17.14379 17.18442, 17.22506, 17.26569, 17.30632, 17.34695, 17.38758 17.42821, 17.46885, 17.50948, 17.55011, 17.59074, 17.63137 17.67200, 17.71264, 17.75327, 17.79390, 17.83453, 17.87517 17.91580, 17.95643, 17.99706, 18.03769, 18.07833, 18.11896 18.15959, 18.20022, 18.24085, 18.28149, 18.32212, 18.36275 18.40338, 18.44401, 18.48464, 18.52528, 18.56591, 18.60654 18.64717, 18.68781, 18.72844, 18.76907, 18.80970, 18.85033 C GROUP 152 - SHUTTLE NOSE, BACKSIDE 2152= \$ INCIDENT SOLAR FLUX ARRAY - LOCATION - 152 27.18749, 18.22669, 16.48882, 15.55501, 13.81233, 12.22219 8.15928, 6.29381, 3.75585, 1.63295, 10.19243, 0.19806 0.11043, 0.00898, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 58.34755, 58.23627, 52.99983, 51.43205 58.58344, 62.48112, 66.83106, 66.74606, 71.74096, 71.40333 74.79694, 71.75675, 68.63168, 64.55531, 57.75021, 59.71589 C GROUP 152 - SHUTTLE NOSE, BACKSIDE 1.35165, 1.29657, 2.11075, 6.11072, 11.47843, 17.49724 22.22339, 28.11276, 30.49962, 31.87427, 32.24025, 31.48911 26.73363, 20.35606, 16.60342, 13.81823, 12.12746, 10.64113 8.64302, 7.84626, 7.45662, 6.49912, 5.90752 4.61285, 4.28150, 4.12521, 3.28190, 2.87359 2.54470, 2.42093, 2.32410, 2.17180, 2.02040 1.90015, 1.67314, 1.61451, 1.61691, 1.47999 3152= \$ INCIDENT IR FLUX ARRAY - LOCATION - 152 9.45097, 5.34595, 2.74381. 1.99189, 29.88280, 28.28738, 25.78642, 23.32155, 20.81808, 18.24977 #### C GROUP 86 - S1, FWD, PORT, ZENITH 2086= \$ INCIDENT SOLAR FLUX ARRAY - LOCATION - 86 69.20858, 69.70843, 66.03600, 61.40901, 56.16034, 52.32261 49.62833, 49.00669, 40.87474, 25.94955, 1.63729, 3.32932 1.56671, 2.32168, 2.78006, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 0.00000, 0.00000, 0.00000, 0.00000 0.00000, 0.00000, 58.12986, 62.62794, 62.58204, 62.15215 67.82761, 74.42306, 77.66618, 81.09560, 85.26012, 85.01486 83.43905, 84.52227, 80.36153, 78.54178, 69.57850, 68.31884 #### C GROUP 86 - S1, FWD, PORT, ZENITH 3086= \$ INCIDENT IR FLUX ARRAY - LOCATION - 86 41.12463, 35.71749, 32.35229, 28.48830, 24.94860, 21.17259 19.76263, 17.85165, 17.25076, 16.88623, 16.32371, 13.94970 11.85371, 11.47170, 11.44193, 10.13142, 9.09880, 11.38572 7.69332, 7.48395, 7.67403, 7.14028, 7.02660, 6.40268 6.35738, 5.91556, 5.39463, 5.46212, 5.86401, 5.06813 4.67566, 4.50626, 6.09519, 10.00965, 13.78979, 12.12127 14.49305, 18.61273, 22.72001, 24.96985, 27.62862, 30.03171 32.07136, 31.50132, 33.18785, 31.92125, 32.13807, 30.73942 # Appendix M Sink Temperatures.US5 File (Extract) Sink Temperatures at Cube Locations (Mars Orbit) #### SINK TEMPERATURES FOR: GROUP 152 - SHUTTLE NOSE, BACKSIDE NUMBER OF MATERIALS = 5 Material 1, Absorptivity = 0.380, Emissivity = 0.830, Ratio (a/e) = 0.4578 Material 2, Absorptivity = 0.580, Emissivity = 0.790, Ratio (a/e) = 0.7342 Material 3, Absorptivity = 0.180, Emissivity = 0.840, Ratio (a/e) = 0.2143 Material 4, Absorptivity = 0.420, Emissivity = 0.110, Ratio (a/e) = 3.8182 Material 5, Absorptivity = 0.070, Emissivity = 0.800, Ratio (a/e) = 0.0875 SINK TEMPERATURES FOR 5 MATERIALS TIME = HOURS, QSOL AND QIR = BTU/HR/FT\*\*2, TEMP = DEGF | TIME | QSOL | QIR T | SINK_MAT1 | TSINK_MAT2 | TSINK_MAT3 | TSINK_MAT4 | TSINK_MAT5 | |----------|----------|----------|-----------|------------|------------|------------|------------| | 16.94063 | 27.18749 | 26.73363 | -71.06 | -53.62 | -88.65 | 65.47 | -98.90 | | 16.98126 | 18.22669 | 20.35606 | -100.18 | -85.34 | -114.98 | 18.75 | -123.51 | | 17.02190 | 16.48882 | 16.60342 | -115.37 | -100.15 | -130.69 | 4.29 | -139.59 | | 17.06253 | 15.55501 | 13.81823 | -127.45 | -111.56 | -143.64 | -5.27 | -153.15 | | | | | | | | | | | 18.72844 | 68.63168 | 25.78642 | -32.46 | -0.73 | -67.84 | 180.32 | -90.86 | | 18.76907 | 64.55531 | 23.32155 | -40.79 | -9.19 | -76.19 | 170.05 | -99.34 | | 18.80970 | 57.75021 | 20.81808 | -52.40 | -21.65 | -86.86 | 152.72 | -109.40 | | 18.85033 | 59.71589 | 18.24977 | -56.05 | -23.61 | -93.04 | 155.83 | -117.81 | #### SINK TEMPERATURES FOR: GROUP 86 - S1, FWD, PORT, ZENITH NUMBER OF MATERIALS = 5 Material 1, Absorptivity = 0.380, Emissivity = 0.830, Ratio (a/e) = 0.4578 Material 2, Absorptivity = 0.580, Emissivity = 0.790, Ratio (a/e) = 0.7342 Material 3, Absorptivity = 0.180, Emissivity = 0.840, Ratio (a/e) = 0.2143 Material 4, Absorptivity = 0.420, Emissivity = 0.110, Ratio (a/e) = 3.8182 Material 5, Absorptivity = 0.070, Emissivity = 0.800, Ratio (a/e) = 0.0875 #### SINK TEMPERATURES FOR 5 MATERIALS TIME = HOURS, QSOL AND QIR = BTU/HR/FT\*\*2, TEMP = DEGF | TIME | QSOL | QIR T | SINK_MAT1 | TSINK_MAT2 | TSINK_MAT3 | TSINK_MAT4 | TSINK_MAT5 | |----------|----------|----------|-----------|------------|------------|------------|------------| | 16.94063 | 69.20858 | 41.12463 | -5.89 | 21.38 | -34.82 | 189.86 | -52.57 | | 16.98126 | 69.70843 | 35.71749 | -14.19 | 14.64 | -45.27 | 187.99 | -64.68 | | 17.02190 | 66.03600 | 32.35229 | -22.75 | 6.13 | -54.04 | 178.45 | -73.69 | | 17.06253 | 61.40901 | 28.48830 | -33.59 | -4.71 | -65.08 | 166.01 | -84.99 | | | | | | | | | | | 18.72844 | 80.36153 | 33.18785 | -10.37 | 21.70 | -45.77 | 207.56 | -68.51 | | 18.76907 | 78.54178 | 31.92125 | -13.78 | 18.27 | -49.22 | 203.49 | -72.03 | | 18.80970 | 69.57850 | 32.13807 | -20.31 | 9.54 | -52.86 | 185.79 | -73.45 | | 18.85033 | 68.31884 | 30.73942 | -23.74 | 6.23 | -56.52 | 182.40 | -77.32 |